- and (d) of this section and any later EWIS revisions must be submitted to the Principal Inspector for review and approval. - (f) This section does not apply to the following airplane models: - (1) Lockheed L-188 - (2) Bombardier CL-44 - (3) Mitsubishi YS-11 - (4) British Aerospace BAC 1-11 - (5) Concorde - (6) deHavilland D.H. 106 Comet 4C - (7) VFW-Vereinigte Flugtechnische Werk VFW-614 - (8) Illyushin Aviation IL 96T - (9) Bristol Aircraft Britannia 305 - (10) Handley Page Herald Type 300 - (11) Avions Marcel Dassault—Breguet Aviation Mercure 100C - (12) Airbus Caravelle - (13) Lockheed L-300 ## §121.1113 Fuel tank system maintenance program. - (a) Except as provided in paragraph (g) of this section, this section applies to transport category, turbine-powered airplanes with a type certificate issued after January 1, 1958, that, as a result of original type certification or later increase in capacity, have— - (1) A maximum type-certificated passenger capacity of 30 or more, or - (2) A maximum payload capacity of 7500 pounds or more. - (b) For each airplane on which an auxiliary fuel tank is installed under a field approval, before June 16, 2008, the certificate holder must submit to the FAA Oversight Office proposed maintenance instructions for the tank that meet the requirements of Special Federal Aviation Regulation No. 88 (SFAR 88) of this chapter. - (c) After December 16, 2008, no certificate holder may operate an airplane identified in paragraph (a) of this section unless the maintenance program for that airplane has been revised to include applicable inspections, procedures, and limitations for fuel tanks systems. - (d) The proposed fuel tank system maintenance program revisions must be based on fuel tank system Instructions for Continued Airworthiness (ICA) that have been developed in accordance with the applicable provisions of SFAR 88 of this chapter or §25.1529 - and part 25, Appendix H, of this chapter, in effect on June 6, 2001 (including those developed for auxiliary fuel tanks, if any, installed under supplemental type certificates or other design approval) and that have been approved by the FAA Oversight Office. - (e) After December 16, 2008, before returning an aircraft to service after any alteration for which fuel tank ICA are developed under SFAR 88 or under §25.1529 in effect on June 6, 2001, the certificate holder must include in the maintenance program for the airplane inspections and procedures for the fuel tank system based on those ICA. - (f) The fuel tank system maintenance program changes identified in paragraphs (d) and (e) of this section and any later fuel tank system revisions must be submitted to the Principal Inspector for review and approval. - (g) This section does not apply to the following airplane models: - (1) Bombardier CL-44 - (2) Concorde - (3) deHavilland D.H. 106 Comet 4C - (4) VFW-Vereinigte Flugtechnische Werk VFW-614 - (5) Illyushin Aviation IL 96T - (6) Bristol Aircraft Britannia 305 - (7) Handley Page Herald Type 300 - (8) Avions Marcel Dassault—Breguet Aviation Mercure 100C - (9) Airbus Caravelle - (10) Lockheed L-300 ## §121.1115 Limit of validity. (a) Applicability. This section applies to certificate holders operating any transport category, turbine-powered airplane with a maximum takeoff gross weight greater than 75,000 pounds and a type certificate issued after January 1. 1958, regardless of whether the maximum takeoff gross weight is a result of an original type certificate or a later design change. This section also applies to certificate holders operating any transport category, turbine-powered airplane with a type certificate issued after January 1, 1958, regardless of the maximum takeoff gross weight, for which a limit of validity of the engineering data that supports the structural maintenance program (hereafter referred to as LOV) is required in accordance with §25.571 or §26.21 of this chapter after January 14, 2011. ## § 121.1115 - (b) Limit of validity. No certificate holder may operate an airplane identified in paragraph (a) of this section after the applicable date identified in Table 1 of this section unless an Airworthiness Limitations section approved under Appendix H to part 25 or §26.21 of this chapter is incorporated into its maintenance program. The ALS must— - (1) Include an LOV approved under §25.571 or §26.21 of this chapter, as applicable, except as provided in paragraph (f) of this section; and - (2) Be clearly distinguishable within its maintenance program. - (c) Operation of airplanes excluded from §26.21. No certificate holder may operate an airplane identified in §26.21(g) of this chapter after July 14, 2013, unless an Airworthiness Limitations section approved under Appendix H to part 25 or §26.21 of this chapter is incorporated into its maintenance program. The ALS must— - (1) Include an LOV approved under §25.571 or §26.21 of this chapter, as applicable, except as provided in paragraph (f) of this section; and - (2) Be clearly distinguishable within its maintenance program. - (d) Extended limit of validity. No certificate holder may operate an airplane - beyond the LOV, or extended LOV, specified in paragraph (b)(1), (c), (d), or (f) of this section, as applicable, unless the following conditions are met: - (1) An ALS must be incorporated into its maintenance program that— - (i) Includes an extended LOV and any widespread fatigue damage airworthiness limitation items approved under §26.23 of this chapter; and - (ii) Is approved under §26.23 of this chapter. - (2) The extended LOV and the airworthiness limitation items pertaining to widespread fatigue damage must be clearly distinguishable within its maintenance program. - (e) Principal Maintenance Inspector approval. Certificate holders must submit the maintenance program revisions required by paragraphs (b), (c), and (d) of this section to the Principal Maintenance Inspector for review and approval. - (f) Exception. For any airplane for which an LOV has not been approved as of the applicable compliance date specified in paragraph (c) or Table 1 of this section, instead of including an approved LOV in the ALS, an operator must include the applicable default LOV specified in Table 1 or Table 2 of this section, as applicable, in the ALS. TABLE 1-AIRPLANES SUBJECT TO § 26.21 | Airplane model | Compliance date—
months after
January 14, 2011 | Default LOV
[flight cycles (FC)
or flight hours (FH)] | |--|--|---| | Airbus—Existing¹ Models Only: | | | | A300 B2-1A, B2-1C, B2K-3C, B2-203 | 30 | 48,000 FC | | A300 B4-2C, B4-103 | 30 | 40,000 FC | | A300 B4-203 | 30 | 34,000 FC | | A300-600 Series | 30 | 30,000 FC/67,500 FH | | A310–200 Series | 30 | 40,000 FC/60,000 FH | | A310-300 Series | 30 | 35,000 FC/60,000 FH | | A318 Series | 60 | 48,000 FC/60,000 FH | | A319 Series | 60 | 48,000 FC/60,000 FH | | A320-100 Series | 60 | 48,000 FC/48,000 FH | | A320-200 Series | 60 | 48,000 FC/60,000 FH | | A321 Series | 60 | 48,000 FC/60,000 FH | | A330-200, -300 Series (except WV050 family) (non enhanced) | 60 | 40,000 FC/60,000 FH | | A330-200, -300 Series WV050 family (enhanced) | 60 | 33,000 FC/100,000 FH | | A330–200 Freighter Series | 60 | See NOTE. | | A340-200, -300 Series (except WV 027 and WV050 family) (non enhanced). | 60 | 20,000 FC/80,000 FH | | A340-200, -300 Series WV 027 (non enhanced) | 60 | 30,000 FC/60,000 FH | | A340-300 Series WV050 family (enhanced) | 60 | 20,000 FC/100,000 FH | | A340-500, -600 Series | 60 | 16,600 FC/100,000 FH | | A380-800 Series | 72 | See NOTE. | | Boeing—Existing ¹ Models Only: | | | | 717 | 60 | 60,000 FC/60,000 FH | | 727 (all series) | 30 | 60,000 FC | | 737 (Classics): 737-100, -200, -200C, -300, -400, -500 | 30 | 75,000 FC | | 737 (NG): 737-600, -700, -700C, -800, -900, -900ER | 60 | 75,000 FC | TABLE 1—AIRPLANES SUBJECT TO § 26.21—Continued | | Compliance data | Defeuit LOV | |---|--|---| | Airplane model | Compliance date—
months after
January 14, 2011 | Default LOV
[flight cycles (FC)
or flight hours (FH)] | | | oundary 11, 2011 | 01 mg/m mod/o (1 mg/m | | 747 (Classics): 747-100, -100B, -100B SUD, -200B, -200C, | 30 | 20,000 FC | | -200F, -300, 747SP, 747SR. | | , | | 747–400: 747–400, –400D, –400F | 60 | 20,000 FC | | 757 | 60 | 50.000 FC | | 767 | 60 | 50,000 FC | | 777–200, –300 | 60 | 40,000 FC | | 777–200LR, 777–300ER | 72 | 40,000 FC | | | | | | 777F | 72 | 11,000 FC | | Bombardier—Existing ¹ Models Only: | | | | CL-600: 2D15 (Regional Jet Series 705), 2D24 (Regional Jet | 72 | 60,000 FC | | Series 900). | | | | Embraer—Existing ¹ Models Only: | | | | ERJ 170 | 72 | See NOTE. | | ERJ 190 | 72 | See NOTE. | | Fokker—Existing ¹ Models Only: | | | | F.28 Mark 0070, Mark 0100 | 30 | 90.000 FC | | Lockheed—Existing ¹ Models Only: | | , | | L-1011 | 30 | 36,000 FC | | 188 | 30 | 26.600 FC | | | | ., | | 382 (all series) | 30 | 20,000 FC/50,000 FH | | McDonnell Douglas—Existing¹ Models Only: | 00 | 50 000 FO/50 000 FU | | DC-8, -8F | 30 | 50,000 FC/50,000 FH | | DC-9 (except for MD-80 models) | 30 | 100,000 FC/100,000 FH | | MD-80 (DC-9-81, -82, -83, -87, MD-88) | 30 | 50,000 FC/50,000 FH | | MD-90 | 60 | 60,000 FC/90,000 FH | | DC-10-10, -15 | 30 | 42,000 FC/60,000 FH | | DC-10-30, -40, -10F, -30F, -40F | 30 | 30,000 FC/60,000 FH | | MD-10-10F | 60 | 42,000 FC/60,000 FH | | MD-10-30F | 60 | 30.000 FC/60.000 FH | | MD-11. MD-11F | 60 | 20,000 FC/60,000 FH | | Maximum Takeoff Gross Weight Changes: | 00 | 20,000 : 0,00,000 : : : | | All airplanes whose maximum takeoff gross weight has been | 30. or within 12 months | Not applicable. | | | after the LOV is ap- | Not applicable. | | decreased to 75,000 pounds or below after January 14, | | | | 2011 or increased to greater than 75,000 pounds at any time | proved, or before oper- | | | by an amended type certificate or supplemental type certifi- | ating the airplane, which- | | | cate. | ever occurs latest. | | | All Other Airplane Models (TCs and amended TCs) not Listed in Table | 72, or within 12 months | Not applicable. | | 2. | after the LOV is ap- | | | | proved, or before oper- | | | | ating the airplane, which- | | | | ever occurs latest. | | | | 3.5. 000dio idiooi. | l . | ¹ Type certificated as of January 14, 2011. ${\tt Note: Airplane\ operation\ limitation\ is\ stated\ in\ the\ Airworthiness\ Limitation\ section.}$ TABLE 2—AIRPLANES EXCLUDED FROM § 26.21 | Airplane model | Default LOV
[flight cycles (FC)
or flight hours (FH)] | | |--|---|--| | Airbus: | | | | Caravelle | 15,000 FC/24,000 FH | | | Avions Marcel Dassault: | | | | Breguet Aviation Mercure 100C | 20,000 FC/16,000 FH | | | Boeing: | | | | Boeing 707 (-100 Series and -200 Series) | 20,000 FC | | | Boeing 707 (-300 Series and -400 Series) | 20,000 FC | | | Boeing 720 | 30,000 FC | | | Bombardier: | | | | CL-44D4 and CL-44J | 20,000 FC | | | BD-700 | 15,000 FH | | | Bristol Aeroplane Company: | | | | Britannia 305 | 10,000 FC | | | British Aerospace Airbus, Ltd.: | | | | BAC 1-11 (all models) | 85,000 FC | | | British Aerospace (Commercial Aircraft) Ltd.: | | | | Armstrong Whitworth Argosy A.W. 650 Series 101 | 20,000 FC | | | BAE Systems (Operations) Ltd.: | | | | BAe 146-100A (all models) | 50,000 FC | | TABLE 2—AIRPLANES EXCLUDED FROM § 26.21—Continued | Airplane model | Default LOV
[flight cycles (FC)
or flight hours (FH)] | |--|---| | BAe 146–200–07 | 50,000 FC | | BAe 146-200-07 Dev | 50,000 FC | | BAe 146-200-11 | 50,000 FC | | BAe 146-200-07A | 47,000 FC | | BAe 146-200-11 Dev | 43,000 FC | | BAe 146-300 (all models) | 40,000 FC | | Avro 146-RJ70A (all models) | 40,000 FC | | Avro 146-RJ85A and 146-RJ100A (all models) | 50,000 FC | | D & R Nevada, LLC: | | | Convair Model 22 | 1,000 FC/1,000 FH | | Convair Model 23M | 1,000 FC/1,000 FH | | deHavilland Aircraft Company, Ltd.: | | | D.H. 106 Comet 4C | 8,000 FH | | Gulfstream: | | | GV | 40,000 FH | | GV-SP | 40,000 FH | | llyushin Aviation Complex: | | | IL-96T | 10,000 FC/30,000 FH | | Lockheed: | | | 300-50A01 (USAF C 141A) | 20,000 FC | [Doc. No. FAA-2006-24281, 75 FR 69785, Nov. 15, 2010] EFFECTIVE DATE NOTE: By Amdt. 121–351, 75 FR 69785, Nov. 15, 2010, §121.1115 was added, effective Jan. 14, 2011. ## § 121.1117 Flammability reduction means. - (a) Applicability. Except as provided in paragraph (o) of this section, this section applies to transport category, turbine-powered airplanes with a type certificate issued after January 1, 1958, that, as a result of original type certification or later increase in capacity have: - (1) A maximum type-certificated passenger capacity of 30 or more, or - (2) A maximum payload capacity of 7,500 pounds or more. - (b) New Production Airplanes. Except in accordance with §121.628, no certificate holder may operate an airplane identified in Table 1 of this section (including all-cargo airplanes) for which the State of Manufacture issued the original certificate of airworthiness or export airworthiness approval after December 27, 2010 unless an Ignition Mitigation Means (IMM) or Flammability Reduction Means (FRM) meeting the requirements of §26.33 of this chapter is operational. TABLE 1 | Model—Boeing | Model—Airbus | |--|--| | 747 Series
737 Series
777 Series
767 Series | A318, A319, A320, A321 Series
A330, A340 Series | - (c) Auxiliary Fuel Tanks. After the applicable date stated in paragraph (e) of this section, no certificate holder may operate any airplane subject to §26.33 of this chapter that has an Auxiliary Fuel Tank installed pursuant to a field approval, unless the following requirements are met: - (1) The certificate holder complies with 14 CFR 26.35 by the applicable date stated in that section. - (2) The certificate holder installs Flammability Impact Mitigation Means (FIMM), if applicable, that is approved by the FAA Oversight Office. - (3) Except in accordance with §121.628, the FIMM, if applicable, is operational. - (d) Retrofit. Except as provided in paragraphs (j), (k), and (l) of this section, after the dates specified in paragraph (e) of this section, no certificate holder may operate an airplane to which this section applies unless the requirements of paragraphs (d)(1) and (d)(2) of this section are met. - (1) IMM, FRM or FIMM, if required by §§ 26.33, 26.35, or 26.37 of this chapter,